PSC-ED-OS

Moderator: Greg Darnieder

02-25-15/12:00 pm CT

Confirmation # 1743139

Page 1

PSC-ED-OS
Moderator: Greg Darnieder
February 25, 2015

12:00 pm CT

Coordinator:
Welcome and thank you all for standing by. At this time all participants are in listen-only mode. We will have a question-and-answer session. To ask a question please press star and then the number 1.

Today's conference is being recorded. If you have any objections you may disconnect at this point. Now I'll turn the meeting over to your host, Mr. Greg Darnieder. Sir, you may begin.

Greg Darnieder:
Thanks (Ed). And welcome everyone to this week's Affinity Call. We really appreciate you tuning in. We have a very informative presentation for you today.

And I just want to remind everybody, if you don't have the link to the PowerPoint you can get it at our College Access Affinity Group site and follow along with the second part of our presentation.

Just a couple of reminders, next week our call will be with the University of Chicago researchers at the Consortium on School Research and they will be presenting on a report that was issued in December titled To and Through which was one of the first reports I've seen documenting over the last decade baccalaureate degree completion rate increases for a major school district in the country, in this case Chicago. Pretty significant gains in baccalaureate degree completion rates and you'll hear how that has occurred over the last decade or so structurally and policy-wise and such.

Last week we had the largest call-in that we've had in any of the calls and it was a follow up to the San Diego convening that many of you might have been at in November around building and deepening the knowledge base of both school counselors in-training, practicing school counselors and the college access community. Fascinating conversation. If you didn't - weren't able to tune in I'd encourage you to go to the site, College Access Affinity Group site, and pull that down.

In two weeks we will have the second phase of that and we'll have representatives from New York State, New York City and New Jersey presenting on their commitments and such from the San Diego conference. Last week we had Georgia, Florida, North - I'm sorry, Georgia, Florida, Oregon and Massachusetts.

We also had like 80 people call in right at the top of the hour and we just encourage everyone to call in a few minutes early so we don't clog up the lines and can get the call started on time. And again if you have people to add to the call or topics to suggest just please send them to me.

All right, we have - we're going to break today's presentation into two sections and, as you know, the subject today is Deferred Action for Childhood Arrivals and we're very fortunate to have two representatives from the US Citizenship and Immigration Services, Department of Homeland Security to give us a broad overview of DACA.

The purpose of today's call is on financial aid related to DACA students. It's not to discuss the broad aspects of DACA and all of what's happening in the news and we'll clarify that in a second. But then we will move the discussion to two representatives from FSA who will get into really the PowerPoint that you have in front of us.

So let me introduce real quickly the two representatives from Homeland Security. We have (Danielle Scott) who is the Chief Intergovernmental Affairs - from the Intergovernmental Affairs branch, Public Engagement, Customer Service and Public Engagement Director, US Citizenship and Immigration Services, Department of Homeland Security. So I'll turn this over to Danielle in a second.

But our second presenter, in addition to Danielle, is (Jerry Riggon) who is the Chief of Waivers and Temporary Services branch within the US Citizenship and Immigration Services, Department of Homeland Security. And his team provides guidance and support to the four service centers regarding the DACA Program, along with temporary projected status designations and the upcoming (Asian) Family Reunification Program, all our waiver application.

So we're going to turn this again over to (Danielle) and (Jerry) and they will kind of paint the broader picture here before we dive into the financial aid aspect. So Danielle, can I turn this to you?

(Danielle Scott):
Sure thing and thanks so much, Greg, and I'd also thank the Department of Education for inviting USCIS to participate in today's engagement. I mean before I get started I would like to briefly mention that due to ongoing litigation USCIS will not be able to provide information or address any questions related to DACA and that's under the extended program and/or DACA. And in addition today's presentation will solely focus on the initial DACA program that was announced in 2012 under Secretary Napolitano.

So without further ado I'll go ahead and jump right into my presentation in regards to DACA. So as previously mentioned, on June 15, 2012 the Secretary of Homeland Security announced that certain people who came to the United States as children and meet several guidelines may request consideration of deferred action for a period of two years which is subject to renewal. They are also eligible for (unintelligible).

And just a quick definition, so deferred action is a use of prosecutorial discretion to defer removal action against an individual for a certain period of time. And deferred action does not provide lawful status. So individuals that are eligible to request DACA, these individuals have to meet the following guidelines: so were under the age of 31 as of June 15, 2012; came to the United States before reaching your 16th birthday; have continuously resided in the United States since June 15, 2007 up to the present time; or physically present in the United States on June 15, 2012 and at the time of making your request for consideration of deferred action with USCIS;

Had no lawful status on June 15, 2012; are currently in school; have graduated or obtained a certificate of completion from high school; have attained a general education development or GED certificate or are an honorably discharged veteran of the Coast Guard or armed forces of the United States; and have not been convicted of a felony, significant misdemeanor or three or more other misdemeanors and do not otherwise pose a threat to national security or public safety.

So in addition to the Initial DACA Program USCIS has also begun accepting requests to renew individuals' initial 2-year grant of deferred action for childhood arrivals that are approaching expiration. And individuals may request renewal of Initial DACA if you meet the following guidelines:

So you did not depart - excuse me, you may request a renewal if you met the Initial DACA guidelines and if you did not depart the United States on or after August 15, 2012; without advanced parole; have continuously resided in United States since you submitted your most recent DACA request that was approved; and have not been convicted of a felony or significant misdemeanor or three or more misdemeanors; and do not otherwise pose a threat to national security or public safety guidelines.

And before closing I wanted to issue just two quick reminders to folks that are interested in submitting a request for a DACA renewal. So individuals that are interested in submitting a request you should note that you should submit a renewal request about 120 days or 4 months before your current period of DACA action will expire. If you submit your request more than 150 days or 5 months before your current period expires USCIS may reject it and return it to you with instructions to resubmit it closer to the expiration date.

In addition this last reminder really applies to folks that are applying for the Initial DACA Program and then also for their renewal. When filing both initial and renewal requests for DACA individuals should submit the 821D, the I765, the I765 Worksheet and the fee associated with that.

And so that concludes the overview of the Initial DACA Program and then also our renewal guidelines. So I'd like to turn it back over to Greg.

Greg Darnieder:
So thanks (Danielle). And (Jerry), do you want to expand on any of that from your perspective?

(Jerry Riggon):
Greg, this is (Jerry Riggon). No, (Danielle) covered the basic highlights but I will be available for the Q&A session at the end.

Greg Darnieder:
Okay, all right. Okay, great. So again thanks (Danielle) for outlining that and I'm going to come back to you with a question when we go to Q&A.

So let's move into the - What's happening with Financial Aid from a Federal Perspective with our two presenters from Federal Student Aid. So again we have Adam Essex who's the presidential management - former presidential management fellow. He is a 20-year veteran at FSA and he is in FSA's Office of Customer Service.

And joining him is (Rene Tianquico) who is in the Policy Unit at FSA and he's in the Liaison and Implementation Unit and specializes on student eligibility requirements that are related to federal aid and such. So with that, and this is where the PowerPoint that you have will kick in, Adam, I'll turn it over to you and it's all yours.

Adam Essex:
Thank you Greg. Hello everyone. And thank you for joining us for today's call. As Greg mentioned, we're going to turn our attention now to the PowerPoint that was included in the invitation you received for today's meeting. (Rene) and I are really excited to be here and share some information about Federal Student Aid and maybe provide some clarity around undocumented students and their families kind of fit within the current system.

I'm going to be starting on Slide 3 in the PowerPoint presentation, and really let's first talk about undocumented students and the fact that they search for financial aid. All students, current and prospective students, really embark on this search for money to help pay for college. As we all know the cost of college is skyrocketing and every student regardless of age is usually on a search to find financial aid or other funds to help offset the cost of college.

And undocumented students are no different. Unfortunately, however, undocumented students do face some pretty significant barriers in their search for financial aid so we wanted to discuss where things stand for them right now.

In order to put things in kind of a quick context let's talk about what the sources of financial aid are. On the next slide you'll see the sources listed. The first is the federal government -- that's us, the US Department of Education. We are a significant contributor to financial aid nationwide. Over $150 billion -- that's billion with a b -- is distributed every single year to the eligible students nationwide.

In addition to the federal government almost every state in the Union has funds that they distribute to state resident to help offset the cost of college. So state financial aid is a significant source.

Colleges and universities themselves and there are over 6,000 colleges and universities nationwide. Almost every single one of them offer institutional aid to students that want to attend the university.

Other sources of financial aid will include private foundations, companies that you might work for or your parents work for, and professional and service organizations. So all of these entities are involved in the financial aid sector in helping to distribute money to help individuals pay for college.

So how do you apply for this financial aid? Well, the primary way to apply is through the FAFSA. On the next slide you'll see that we have the FAFSA as being really the one way to apply for federal, state and college financial aid -- all three sources through one free application. It stands for the Free Application for Federal Student Aid and is accessible on our Web site at www.fafsa.gov, thus www.F-A-F-S-A.G-O-V.

It's incredibly important that individuals submit their FAFSA so that they can be considered for the wide array of financial aid that was just previously mentioned. The earliest individuals can apply is January 1 of their senior year in high school, so if an individual is a high school senior right now, and this is February 2015 (unintelligible). They can log onto fafsa.gov and complete their FAFSA tonight. Adults can go online to fafsa.gov and complete it at any time.

So now that we know what the financial aid is and that the FAFSA is the way to apply, how does it impact undocumented students? On the next slide you'll see that we've listed some of those key questions. Can undocumented students complete the FAFSA and if so are they eligible for Federal Student Aid? And how does the FAFSA process differ for students who might have undocumented parents?

To answer these questions we need to consider some of our eligibility requirements here at the Federal Student Aid. The most significant one probably for this population would be the citizenship status requirement.

In order to be considered for Federal Student Aid, an applicant must be one of the following types: a US citizen or a US national and US nationals are natives of American Samoa, or Swains Island or they're permanent residents of the United States or they're in one of the other specific categories of non-citizens.

And these are kind of broad and vary so if you want to check them out, if you think that you or someone you know might be in one of those categories feel free to visit the link that's listed at the bottom of the slide, studentaid.gov/eligibility/non-uscitizens.

So again individuals must be on one of these four types of categories in order to be eligible for Federal Student Aid and undocumented students, specifically DACA students, unfortunately are not in one of these categories. They may have applied for and received DACA benefits but they're not in one of four categories for the purposes of Federal Student Aid.

Let's turn to the next slide which is going to at a very high level talk about the types of applicants that are ineligible -- they are not eligible for Federal Student Aid. This would be our visitors -- they have B1 or B2 Visas, foreign students that are in the United States and studying at our post-secondary institutions, or maybe temporary workers or again undocumented residents. These individuals are not eligible for Federal Student Aid for the purposes of FAFSA.

Now some of these individuals will have a valid Social Security Number because of their DACA status so they are able to access and complete a FAFSA online at fafsa.gov. However, again they are not going to be eligible for Federal Student Aid.

The next slide really is talking some of the immigration policy changes that have happened over the past couple of years and our colleagues at USCIS did a great job of providing an overview on this so we're just going to skip this slide and keep moving.

I wanted to revisit some of the questions that I had mentioned earlier in the presentation. The first one is, are undocumented students eligible for federal student assistance? And again, no. At this time undocumented students are not eligible for federal student assistance via the FAFSA.

The next key question was, can an undocumented student complete the FAFSA? And the answer is yes. If the student is DACA-certified and has obtained a valid Social Security Number, they can access and complete a FAFSA application at fafsa.gov but their application will not be considered complete because they'll be ineligible due to their citizenship status.

So it's really, really important that students, whether they're a DACA student or a non-DACA student, that they have a conversation with others in their lives to talk about the path forward to obtain financial aid. Most importantly they need to reach out to a school counselor or to a financial aid professional at the college or university that they think they want to attend or that they know they want to attend to assure that they're going to be considered for other types of aid for which they may be eligible. So, no to the federal but they may be eligible for other types of financial aid.

So let's revisit the other key questions that were mentioned earlier. On the next slide, the question is how does the process differ for students with undocumented parents? Well the citizenship status is really most significant for the student applicant, and remember the FAFSA is always the student application. So if the student is eligible with regards to citizenship status they can complete the FAFSA and be considered for financial aid.

If their parent is undocumented then the parent will just enter all zeros into the parents' social security field. So having an undocumented parent is not an obstacle to applying for and receiving federal student benefits.

Next, can undocumented students pursue other sources of financial aid? And the answer is absolutely. Federal Student Aid obviously is a big piece as I mentioned earlier on but there are other types of non-federal financial aid for which the student may qualify. And to discuss those and some other pieces I will transition to my colleague (Rene).

(Rene Tianquico):
All right, thank you Adam. As Adam mentioned in the last Q&A, undocumented students can pursue other sources of financial aid. And here we list some of those other non-federal financial aid resources. And this includes state financial aid, college financial aid and private institution or private scholarships. We strongly encourage students to contact their college financial aid office to further discuss options available.

The next couple of slides we have here are some resources that students and their families as well as other professionals can visit. For students and families you can visit us at studentaid.gov. The link is available there. We have some consumer-friendly information as to the college (first) process as well as how to apply for financial aid - federal financial aid and if need be other sources of financial aid as well too.

For our College Access professionals we do have a dedicated Web site at financialaidtoolkit.ed.gov. There you can find some resources, including a fact sheet for undocumented students. If you click in our financial aid toolkit Web site under resources you'll find the PDF version of our financial aid for undocumented students Q&A sort of fact sheet.

And specifically for those College Access professionals you're eligible to order some of these resources online if you visit as (fsapos).gov. We have some resources that are available for your students and their families. These are available in English and Spanish and delivery is free. Or you can also print them out online at financialtoolkit.ed.gov.

We have adequate time for questions so I want to turn it back over to Greg if we could start taking those questions.

Greg Darnieder:
Oops, sorry, I had my phone on mute. (Ed), are you there? Can you give the directions for Q&A?
Coordinator:
Thank you, speakers. So to our participants we will now begin the question-and-answer session. If you would like to ask a question please press star and then the number 1. Please unmute your phone, record your name clearly when prompted. To withdraw your request just press star 2. One moment please for the first question.

Greg Darnieder:
So while we're waiting for the first question, (Danielle), you gave out a ton of specific information. Can you share with us a site or two where folks can find that online and as such?

(Danielle Scott):
Certainly. So you would be using our primary external Web site which www.uscis.gov\childhoodarrivals.
Greg Darnieder:
Great. And we'll push that information out to everybody as well.

And then a followup to what you shared, Adam. So you went on to clarify the reasons even though some might be ineligible for federal financial aid in terms of (still) the reasons -- and I apologize I don't have the PowerPoint in front of me -- can you share a little bit more -- maybe the PowerPoint does this -- and examples of states that have opened up their financial aid process and as such or just kind of expand on what you're sharing in that general area, or maybe even, if you know scholarship opportunities for DACA students?
Adam Essex:
Sure. Yes, some states have become very creative in determining ways that they can distribute financial aid to their undocumented residents. One state that comes to mind is Texas. I know that they have a process that is outside of the FAFSA and it's called the TESFA and it's a means for undocumented residents of the State of Texas to apply for and be considered for state fund to help pay for the cost of college.

At our level, at the US Department of Education we don't currently track which states are offering specific benefits to undocumented residents because our real help really is the FAFSA and those students that are eligible to receive aid under the FAFSA, not specifically state financial aid.

But again (Rene) and I would encourage individuals and families that know of undocumented students who are prospective college students, reach out to the extent that you're comfortable and talk to a school counselor at a high school.

Make a visit to a financial aid office at a college or university and have the conversation and say, you know, we have an undocumented student who is interested in pursuing a post-secondary education, will not be eligible for federal student aid. In this state what financial aid is available from the state government? Or does my state offer in-state tuition benefits for undocumented students? What scholarships do you know of that have been successful in this state to help undocumented residents obtain financial aid?

So really it takes a bit of courage but it's a very important thing to have that conversation and I would suggest first and foremost that individuals and families seek out a financial aid professional at the college or university they want to attend or they could reach out to the State Department of Education because all 50 states, as you can imagine, have different rules and policies with regard to undocumented students and what types of financial aid they might be receiving.

I would just finish by saying anyone, regardless of citizenship status, can look for scholarships on our Web site, studentaid.gov. We have a scholarship search that is absolutely free. It's one of the best in the nation. And you can do a keyword search.

So if the individual is interested in studying engineering they can search for those particular scholarships, et cetera. So that's my advice for individuals that are either aware of or are themselves undocumented students and seeking financial aid beyond the federal.

Greg Darnieder:
So that's a great reminder to just the sort of resources that are available that go beyond just the FAFSA itself. Thanks for that reminder.

Now one more question before I go to our listeners and I would encourage listeners to share with the rest of us if you're calling from a state that does have a state scholarship that supports DACA students to just share with us what state that is and the extent of the scholarship.

But, Adam, you reached out to me in terms of today's call and mentioned that FSA was getting a substantial increase in questions into it around DACA and curious. Can you summarize the general sense of why, you know, over the last couple of months we've been getting this increase in questions and are they typically in an area or two?

Adam Essex:
Sure. I'll start and then I'll let (Rene) chime in as well. I think there's just a lot of confusion around the FAFSA and the eligibility requirements for FAFSA and I think that this has been compounded by the executive actions that have been announced by President Obama for the past couple of years that our colleagues at USCIS just summarized for us.

So our challenge is to inform current prospective college students about the law as it stands today. It could of course change in the future -- any law can. Our challenge is to let them know where things stand today, but more importantly to not extinguish their dream or their hopes to let them know that just because you're not eligible for federal student aid doesn't mean there aren't other types of financial aid available or others sources of money for college.

So I think we really seek to make sure that they understand where things stand right now but also to encourage them to pursue other avenues to make their post-secondary dream a reality.

(Rene Tianquico):
And this is (Rene). I just wanted to mention that there was also some confusion about FAFSA itself. Just to remind the community, the FAFSA is the Free Application for Federal Student Aid so it's actually a government form. So while undocumented students may not be eligible for federal student aid they may potentially be eligible to fill up the FAFSA if they have a valid Social Security Number.

Again we encourage these students to contact the college financial aid office whether or not filling out the FAFSA is even practical. Some states may have their own specialized forms, some states actually defer to the federal government and they use our forms to come up with what we turn out, an EFC, an expected family contribution.

So that's just a reminder to the community that even though undocumented students aren't eligible for federal student aid they may again potentially be eligible to fill up the FAFSA.

Greg Darnieder:
Great. All right, (Ed), do we have a first caller with a question or comment?

Coordinator:
We do have, speakers, from the line of Ms. (Heather Dow). Ms. (Dow), your line is open.

(Heather Dow):
Thank you. I have a question that a financial aid office at one of our colleges in Iowa to our agency and it's in regards to DACA but not necessarily federal of financial aid. So I don't know if we have the help but maybe you could point me in the right direction.

But it's in regards to DACA students working on campus and their question was if they need to have an employment authorization document for completing the I-9 or would the student have a Social Security card that they would use?

Greg Darnieder:
Thanks (Heather). Good to hear your voice. Maybe I can turn that to (Danielle) or (Jerry). Can you help with that?

(Jerry Riggon):
Thanks. This is (Jerry). I would say the best advice I could give is that they should follow the information on the back of the I-9 depending on an individual's particular circumstances. There are also, from what I understand, some good information and instructions about what documentation is needed depending on what an individual is engaged in.

Greg Darnieder:
Adam or (Rene), can you - do you have any additional information on that question?
Adam Essex:
Our only color or comment would be that there is a Federal Work-Study Program but again in order to receive funds under that program the individual would need to be eligible for FAFSA purposes. So there would not be undocumented students on campus receiving that Federal Work-Study award. So we'll defer to (Jerry) on that. He completely answered the question.

Greg Darnieder:
Okay, all right, great. (Ed), do we have another question or comment?

Coordinator:
Right now there are no questions on queue but once again, participants, to ask a question press star 1, record your name. To withdraw your request press star 2.

Greg Darnieder:
So do please share with us what's happening in your communities and such around this issue. Adam, let me go back to you. You're part of FSA's outreach unit and customer service and as such and I know you travel and do workshops across the country and as such. Can you just comment maybe in general about your overall unit's approach to outreach?

Some of you are in different parts of the country and how would people, you know, get hold or request, you know, you or your colleagues to come out and present in detail on DACA but maybe even beyond DACA and just the extent of resources that are available at FSA.

Adam Essex:
Sure. So within the Office of Customer Experience US Federal Student Aid, one of the really big important things I think that we do is really engaging with the pubic to make sure that they have an understanding first of all that the Federal Student Aid Programs exist and secondly that they know how to apply via fafsa.gov.

My particular team is a very small team. We have eight individuals and I think part of our job is you mentioned, Greg, is going out on occasion and meeting with individuals in the community to really see how we can help them coordinate and collaborate together to really exponentially increase awareness. So about not only Federal Student Aid but just college-going in general.

We try to use what we call a (Moflair) effects meeting. You know, we to an extent, are the subject-matter experts on Federal Student Aid but we want to bring together experts on state aid in that particular state. Or bring together NGOs or non-profit organizations to coordinate with faith-based organizations; a College Access professional, school counselors, et cetera to really see how as a community if it's not happening what can we do to really bring together in a collaborative way tools, information and resources for prospective college students.

We focus on different parts of the country. We do a lot of analysis based upon demographics in a particular part of the country where educational attainment is low; where college-going rates are lower than they look; where there are a high percentage of first-generation college students. We look at socio-economic factors and many other factors to kind of target our average because again aid individuals covering the whole nation is a very overcoming task.

So we are focused on specific areas out West, in the Southeastern United States and in the Northeastern United States.

I think that our contact information was included in this PowerPoint presentation but if it's not I'm happy to give you mine now. It's adam.essex@ed.gov. So A-D-A-M.E-S-S-E-X@E-D.G-O-V and we're happy to take any requests for assistance or advice or collaboration from the community on this.

Like every other organization in the world we have limited funds and limited personnel but we certainly try to take in requests and prioritize them and support the ones that we're able to support.
Greg Darnieder:
Besides specific geographic areas of the country do you look to go out to, you know, conferences, you know, College-Access conferences or statewide or regional types of convenings and as such?
((Crosstalk))
Adam Essex:
Of course, yes. Again as we're able with the time and money anything's possible and we have some constraints in both of those categories. But we have in the past absolutely supported College Access conferences both nationally, regionally and state conferences. We're - of course the US Department of Education is the funding source behind, you know, the Gear-up Programs that we've been very active in supporting and attending various Gear-up conferences.

We are coordinating closely with the (trio) community around the work that they're doing in various states and communities. And it's incredible to see the work that is going on around the nation. So many communities are really doing outstanding jobs in raising awareness about college and really helping bridge the gap between high school and college for underrepresented young people.

What we try to do is target those areas where maybe individuals are struggling to make that happen or it's just not happening to see if we can be value-added in helping them move in that direction.

Greg Darnieder:
Great, great, great, great. (Ed), do we have another call or comment?

Coordinator:
Yes, speakers. Your next question comes from (Laurie Ellis). Ms. (Ellis), go ahead.

(Laurie Ellis):
Hi, this is (Laurie). Can you hear me?

Greg Darnieder:
Yes, hi (Laurie).

(Laurie Ellis):
Hey, so this is (Laurie Ellis) from Oregon and I actually have three kind of points, comments, questions. Just wanted to let everybody know that we actually have a scholarship application -- a statewide scholarship application -- that we have four scholarships for undocumented students. So we'll be happy to talk with anybody about that if you want more information. And, you know, we definitely get that word out around the state through our outreach effort.

And then another project that we're working on is reaching out into kind of our rural communities. We're going to start identifying those soon and it's looking at the underserved populations and exactly what we're talking about right now on how do we reach these students so that they know there's something out there, there's funding out there, there's - you know, you can have your dream.

So anybody that, you know, definitely interested in what Adam was talking about -- and Adam, you'll probably get an email from me -- but, you know, just looking at those communities, so if anybody is working on anything like that I would love to know.

And then I just wanted to paraphrase to make sure I understand the DACA. So we're doing our FAFSA completion project and we have been working with sites that are working with undocumented students. And all of the information that we share, that's what we're doing that what we understand. It sounds like it now has a name to it, but nothing has really changed, is that correct?

Greg Darnieder:
Adam, (Rene), (Danielle)?

(Rene Tianquico):
(Laurie), this is (Rene) from the department. Yes, the FAFSA Completion Initiative the department has issued several Dear-Colleague letters regarding the FAFSA Completion Initiative. Specific to your state, it sounds - if you can send me an email to which organizations or entities you're sharing this information with, I'd be happy to look into the matter further. My contact information is in the front page of the presentation.

We did issue - like I said, we issued some Dear-Colleague letters regarding the FAFSA Completion Initiative. Due to FERPA and other privacy laws, sharing of this information is very limited under - and we only allow under certain circumstances so I'd be happy to look into your state-specific issue on that.

(Laurie Ellis):
Okay, thanks.

Greg Darnieder:
Okay, (Ed), do we have another call or question?

Coordinator:
Speakers, at this point there are no questions on queue but I'd like to turn this over to you for a moment.

Greg Darnieder:
So again I would encourage those of you listening in to share with us just as (Laurie) did what's happening in your state and give us great opportunity to kind of reach colleagues across the country on this issue and both opportunity and challenge that we have. So even if you don't have a question or if you are led to share with us what's happening with DACA-related students, we encourage you to call in.

(Danielle Scott):
And I'm sorry, this is (Danielle) with USCIS. I just wanted to offer our Public Engagement email box and I'd be happy to connect offline with the individual that raised the outreach opportunities for the underserved and we'll be happy to connect you with our local community relation officers where you're located. That way you can have a partner in providing information regarding the DACA.

And so just to issue that email address to everyone at large that's on the call, it is public.engagment@uscis.dhs.gov.

Greg Darnieder:
(Danielle), can you send that to me and then I'll make sure it gets out to everybody even those who tune in to the call after today.

(Danielle Scott):
Happy to.

Greg Darnieder:
Yes, that's great. Thank you, thank you.

Again I encourage you to share what's happening. We do have a few extra minutes today. So, (Ed), do we have any other callers?

Coordinator:
We don't have any question on queue, speakers, but once again, to our participants, to ask a question press star 1, record your name. And to withdraw your request just press star 2.

Greg Darnieder:
So let me raise maybe -- hopefully this isn't crossing the line here -- but it would seem if I'm a DACA student and it was mentioned that I could still apply but my parents might be undocumented, I'm sure there are questions that come up in terms of concern around identification of families and as such. Can anyone share kind of the parameters that exist?

I guess maybe (Danielle) and (Jerry) from the Homeland Security standpoint, how do we - how do you address this what I assume at times is fear of information potentially having ramifications on family members?

(Jerry Riggon):
If I understand the question what you're asking is how does USCIS address fears that an individual who may qualify for DACA has about identifying their undocumented parents and family members. Is that correct?

Greg Darnieder:
Well, maybe they won't identify - yes, I mean we're at some sort of connection, just saying the US government as this huge, you know, entity and would my filling out the FAFSA form, you know, would that information have ramifications within my family and such that is unintended, you know?

(Rene Tianquico):
Well, this is (Rene) from the Department of Education and I just wanted to throw out there that for FAFSA purposes a parent's citizenship data does not affect a student's eligibility for federal student aid. So if that student was born in the United States and their parents are undocumented, again we don't ask about your parents' data on the FAFSA.

Now we do ask about your parents' financial information if you're a dependent student and if your parents don't have a Social Security Number we mention actually on our fact sheet that the student should answer all zeros when the FAFSA asks what's the parents' Social Security Numbers. After that's all done they print out the signature page on the FAFSA and then the parents sign it and it's then - they send it into the department.

Well, we do have database mesh agreements with several agencies who are - the full the purpose of the FAFSA is to determine a student's eligibility for federal student aid, state aid and/or institutional aid. We don't report any of this information to law enforcement agencies.

Greg Darnieder:
Okay, that's what I was trying to get at so I appreciate that. That was very helpful.

Okay, (Ed), one more try here. Any other comments or calls in?

Coordinator:
Yes, we do have, speakers, from Ms. (Elblanca Verhell). Ms. (Verhell), you may begin.

(Elblanca Verhell):
Hi, yes, thank you. I work in Colorado with the Department of Higher Education (for first aid) and I just wanted to say that we have done a lot of outreach and access efforts in our state in the urban and rural districts. We try to get students aware of our new state legislation in Colorado (assets). So that is tuition equity legislation allows certain undocumented students to qualify for (in-state) rates and are continuing to work with our post-secondary institutions, both our public and our private, to see what institutions are able to do for institutional aid.

So our information is online at (diccoloradoasset).org and I'm the point of contact so if anybody wants to know what's happening in Colorado and what our institutions are doing to try to support students who are DACA and ASSET students, I'm happy to share that process from the State of Colorado.

Greg Darnieder:
That's wonderful. Thank you for that report. That's great. Been to Colorado many times in the last couple of years and you guys are really doing some cutting-edge work, so thank you. Thanks for that.

All right, (Ed), do we have another comment?

Coordinator:
We do have from Ms. (Sara Selli). Ma'am, line is open.

(Sara Selli):
Hello.

Greg Darnieder:
Hi.
(Sara Selli):
So my name's (Sara Selli) and I actually work in financial aid and do a lot of outreach with our local schools. I work in Oregon and I had a quick clarification question in terms of students who are undocumented filling out the FAFSA. So our policy is or what my understanding is and what I tell my students is that if you're under a DACA or undocumented you do not fill the FAFSA out.

But I get a lot of high school counselors that call me and they're like, well, this school was asking the student to fill out the FAFSA even if the student has disclosed that they're under the DACA Program or undocumented.

And so I know you talked a little bit about it but I missed the information and so I just wanted - I - when I talk to the counselors they say, no, because it's asking are you a US citizen or are you a permanent resident and so the student has to check that even though they know that's not correct information. And so I wanted to just get that clarification from you.

Greg Darnieder:
Okay. (Rene), do you want to take that?

Adam Essex:
Sure. Well, I'll take a first crack -- this is Adam -- and then (Rene) will follow up. First of all we appreciate your comment. We know that there is some confusion among the states regarding what we should be telling students around the FAFSA. And from our perspective the only thing that has really changed is the issuing of Social Security Numbers to DACA students.

An individual that doesn't have a valid legal Social Security Number cannot even access the application at fafsa.gov because we ask for first name, last name, date of birth, Social Security Number.

An individual that is DACA-certified and has been issued a valid legal Social Security Number can get beyond that point. So essentially they're establishing a FAFSA record, they're filling it out, and they're submitting it.

Those FAFSA records, however, will reject if the individual was not eligible based upon citizenship, those four categories or so that we articulated earlier -- if you're not a US citizen; a US National; permanent resident; or in another eligible non-citizen category, the escalation - application will reject and no EFC which (Rene) mentioned will be calculated.

However, if the applicant listed colleges and universities their school code on that FAFSA those schools would technically receive the rejected (ISER) which is the processed FAFSA record. Now, whether or not a college or university takes action on that record is up to the college or university. But it will be difficult for them because we didn't really calculate an EFC so the college or university would have to essentially do an estimated EFC based upon the (ISER) record.

So again this is not advice that we're giving them, telling them to do this...
(Sara Selli):
Right.

Adam Essex:
...but that would be a possible way forward for an individual that has listed a college or university on the (ISER).

But the bigger issue is the citizenship status that they will reject if they're not in one of the eligible categories. Unfortunately, when we tell people you're not eligible for FAFSA, don't go to fafsa.gov, some students completely shut down their search for financial aid. And we don't want that to happen.

The nuanced message is, unfortunately you're not eligible for federal student aid based upon your citizenship status or some other status but, as we mentioned, there are many other types of financial aid for which you may be eligible. Let's help you think through that process to maybe get in state tuition, to maybe get a scholarship from the company your mother works for, to maybe get a grant from a local community college or college or university you want to attend. So that's kind of the more nuanced messages: No federal but there may be aid from these other sources that you would want to consider.

(Sara Selli):
Yes...
(Rene Tianquico):
And I just wanted to jump in and specifically on the FAFSA this is Question 14. The question asks, are you a US citizen, and that tells you to mark only one. And we mention this in fact sheet. DACA students must answer, "No, I am not a citizen or eligible non-citizen." So that's the third option in that question. So just make sure that your DACA students answer that.

As Adam already mentioned these students won't be eligible for federal student aid. No EFC will be calculated but again the information will be transmitted to the institutions listed on the FAFSA. So it's up to the institution and/or state to determine how much aid of either institutional aid, private or potentially state aid the student would be eligible for.

Again we strongly encourage students to check with their college financial aid office because there could be another form that these DACA students could fill out. It may be a state-specific form; it may be another form that a private foundation may have. We really encourage students to communicate with their institutions.

(Sara Selli):
Yes, thank you. A lot of that information they had. I just wanted to make sure that I'm passing this along to the high school counselors then.

There's one more comment about, you know, when parents and students are under DACA or undocumented think that they're - a lot of them already have this notion that they're not eligible for federal aid and it does really make a difference when you do provide them with all the options.

And I see that with a lot of the parents that I work with when I tell them, you know, there are scholarships, that now a lot of the scholarship foundations and programs are becoming a lot more flexible with who they are investing in. And so I think that's really important to keep in mind, to be offering all of the options that are available. Thank you.

Greg Darnieder:
Yes, thank you for your comment and call. Thanks for the work you're doing in Oregon. Really appreciate it.

(Ed), another call?

Coordinator:
This time, speakers, there are no further questions so I'd like to turn this over to you, speakers.

Greg Darnieder:
All right, thanks (Ed). Well, I think we'll draw today's call to a close. I'll just do a quick reminder that next week again we will have a presentation from 12 researchers at the University of Chicago, what has been happening in Chicago public schools to double the baccalaureate degree completion rate. And we'll dive into the strategies that have gone behind that work and key metrics that the district in partnership with the consortium focused in on.

And a couple of those metrics I think they will have a case or absolutely in many ways silver bullets, I'll use that term. I'm not sure they will but there are a couple of areas that are really strong indicators of eventual high school graduation, post-secondary enrolment and baccalaureate degree completion.

So that's next Wednesday, a week from today. It will be 11 or 12 o'clock Eastern time. So you'll be given a notice about that if you haven't already.

So again thanks for calling in. To our speakers from the US Citizenship and Immigration Services at Homeland Security, to (Danielle) and (Jerry), thank you very much.

And to (Rene) and Adam from FSA, really, really appreciate your time and the incredible amount of information that you shared with us and we'll get all those links out to everybody over the next couple of days.

So, (Ed), let's bring today's call to an end. Thank you.

Coordinator:
Thank you, speakers. To our participants, this conference has concluded. Thank you for participating. Everybody you have a great day. You may disconnect now.

END

